

CMUcam4

Programming Guide v1.02

For CMUcam4 v1.02 Firmware

Firmware Programming Tools

Please check the list below to program the CMUcam4:

1. You will need one of the following (or similar) USB to Serial Converters to program the CMUcam4 ☐ An FTDI 5V Breakout Board • You will also need an external power supply capable of powering the CMUcam4 Please connect the FTDI 5V Breakout Board to the 6-pin connector on the CMUcam4 ☐ An FTDI 3.3V Breakout Board You will also need an external power supply capable of powering the CMUcam4 • Please connect the FTDI 3.3V Breakout Board to the 6-pin connector on the CMUcam4 ☐ A Prop Clip You will also need an external power supply capable of powering the CMUcam4 • Please connect the **Prop Clip** to the **4-pin** connector on the CMUcam4 ☐ A Prop Plug • You will also need an external power supply capable of powering the CMUcam4 • Please connect the Prop Plug to the 4-pin connector on the CMUcam4 ☐ An FTDI 5V Cable w/ 5V I/O • Recommended for 5V tolerant systems • Please connect the FTDI 5V Cable w/ 5V I/O to the 6-pin connector on the CMUcam4 ☐ An FTDI 5V Cable w/ 3.3V I/O • Recommended for 3.3V tolerant systems • Please connect the FTDI 5V Cable w/ 3.3V I/O to the 6-pin connector on the CMUcam4 2. You will also need to download one of the following propeller loader tools to program the CMUcam4 ☐ For Windows Users – Follow the instructions on screen to install **The Propeller Tool** • NOTE: You will need to change the default Propeller Tool propeller reset signal option 1. Run the Propeller Tool 2. Go to Edit -> Preferences... -> Operation -> Propeller Reset Signal 3. Select **DTR & RTS** from the drop-down list

• NOTE: You cannot use the FTDI 5V Cables with BST

☐ For <u>Linux and Macintosh Users</u> – Follow the instructions on screen to install **BST**

4. Click Accept

Downloading the Firmware

Please follow the steps below to program the CMUcam4:

- For **Propeller Tool** Users:
 - 1. Connect the **USB to Serial Converter** to your computer and the **CMUcam4**
 - Also connect an external power supply, if necessary, to power the CMUcam4
 - 2. The Green Power LED should be lit up now
 - The Red Auxiliary LED will also be lit up if the CMUcam4 was programmed previously
 - 3. Run the **Propeller Tool**
 - 4. Go to File -> Open
 - 5. Select Propeller Applications (*.binary, *.eeprom) from the Files of type drop-down list
 - 6. Find and select either the !CMUcam4_Firmware.binary or !CMUcam4_Firmware.eeprom file
 - Both the .binary and .eeprom files are equivalent for programming the CMUCam4
 - 7. Click Open
 - 8. The **Object Info** dialog box should now appear
 - 9. Click Load EEPROM
 - 10. Wait until the programming process is finished
 - 11. Close the **Object Info** dialog box and then go to **Run** -> **Parallax Serial Terminal...**
 - 12. Select 19200 from the Baud Rate drop-down list
 - 13. Select the COM port the CMUcam4 is connected to from the Com Port drop-down list
 - Click Enable if necessary
 - 14. Type **RS** and press enter and the **CMUCam4** should respond with:

ACK

CMUcam4 v1.02

:

- 15. That's it you're done!
- **Propeller Tool** Download Troubleshooting:

Problem: The Propeller Tool displays "No serial ports found" when you click Load EEPROM

Solution: Double check the connection between the USB to Serial Converter and your computer

Problem: The Propeller Tool displays "No Propeller chip found on any serial port" when you click Load EEPROM

Solution: Double check the connection between the USB to Serial Converter and the CMUcam4

Problem: The Propeller Tool displays "Write failure on COM" during the programming process

Solution: Double check the connection between your computer the CMUcam4

Problem: The Propeller Tool displays "Read failure on COM" during the programming process

Solution: Double check the connection between your computer the CMUcam4

Problem: The Propeller Tool displays "Propeller lost on COM" during the programming process

Solution: Try again and if this problem still occurs your CMUcam4 is most likely damaged

Problem: The Propeller Tool displays "EEPROM programming error on COM" during the programming process

Solution: Try again and if this problem still occurs your CMUcam4 is most likely damaged

Problem: The Propeller Tool displays "EEPROM verify error on COM" during the programming process

Solution: Try again and if this problem still occurs your CMUcam4 is most likely damaged

- For **BST (Brad's SPIN Tool)** Users:
 - 1. Connect the USB to Serial Converter to your computer and the CMUcam4
 - Also connect an external power supply, if necessary, to power the CMUcam4
 - 2. The Green Power LED should be lit up now
 - The Red Auxiliary LED will also be lit up if the CMUcam4 was programmed previously
 - 3. Run BST
 - 4. Go to File -> Open
 - 5. Find and select either the !CMUcam4_Firmware.binary or !CMUcam4_Firmware.eeprom file
 - Both the .binary and .eeprom files are equivalent for programming the CMUCam4
 - 6. Click Open
 - 7. The **Binary Download** dialog box should now appear
 - 8. Click **EEPROM**
 - 9. Wait until the programming process is finished and then click **OK**
 - 10. Close the **Binary Download** dialog box and then go to **View** -> **Serial Terminal**
 - 11. Go to Baud and select 19200 from the drop-down list
 - 12. Go to Format and select 8 Bits and Parity None from the drop-down list
 - 13. Go to Port and select the COM port the CMUcam4 is connected to from the drop-down list
 - 14. Go to **Communicate** and select **Connect** from the drop-down list
 - 15. Type **RS** and press enter and the **CMUCam4** should respond with:

ACK

CMUcam4 v1.02

:

- 16. That's it you're done!
- BST (Brad's SPIN Tool) Download Troubleshooting:

Problem: BST displays "We can't find a propeller on port" when you click EEPROM

Solution: Double check the connection between the USB to Serial Converter and your computer

Problem: BST displays "We can't find a propeller on port COM" when you click EEPROM

Solution: Double check the connection between the USB to Serial Converter and the CMUcam4

Problem: BST displays "Communication Timeout verifying RAM" during the programming process

Solution: Double check the connection between your computer the CMUcam4

Problem: BST displays "Communication Timeout verifying EEPROM" during the programming process

Solution: Try again and if this problem still occurs your CMUcam4 is most likely damaged